

CHAPTER 10

Pointers and Dynamic Arrays

LEARNING OBJECTIVES

- Pointers
 - Pointer variables
 - Memory management
- Dynamic Arrays
 - Creating and using
 - Pointer arithmetic
- Classes, Pointers, Dynamic Arrays
 - The this pointer
 - Destructors, copy constructors

DOWNLOAD 10-12.CPP

Please make you project like this:

COMPILE AND RUN AS:

POINTER INTRODUCTION

- Pointer definition:
 - Memory address of a variable
- Recall: memory divided
 - Numbered memory locations
 - Addresses used as name for variable
- You've used pointers already!
 - Call-by-reference parameters
 - Address of actual argument was passed

POINTER VARIABLES

- Pointers are "typed"
 - Can store pointer in variable
 - Not int, double, etc.
 - Instead: A POINTER to int, double, etc.!
- Example: double *p;
 - p is declared a "pointer to double" variable
 - Can hold pointers to variables of type double
 - Not other types! (unless typecast, but could be dangerous)

DECLARING POINTER VARIABLES

- Pointers declared like other types
 - Add "*" before variable name
 - Produces "pointer to" that type
- "*" must be before each variable
- int *p1, *p2, v1, v2;
 - p1, p2 hold pointers to int variables
 - v1, v2 are ordinary int variables

ADDRESSES AND NUMBERS

- Pointer is an address
- Address is an integer
- Pointer is NOT an integer!
 - Not crazy -> abstraction!
- C++ forces pointers be used as addresses
 - Cannot be used as numbers
 - Even though it "is a" number

POINTING

- Terminology, view
 - Talk of "pointing", not "addresses"
 - Pointer variable "points to" ordinary variable
 - Leave "address" talk out
- Makes visualization clearer
 - "See" memory references
 - Arrows

POINTING TO ...

- int *p1, *p2, v1, v2;p1 = &v1;
 - Sets pointer variable p1 to "point to" int variable v1
- Operator, &
 - Determines "address of" variable
- Read like:
 - "p1 equals address of v1"
 - Or "p1 points to v1"

POINTING TO ...

- Recall: int *p1, *p2, v1, v2; p1 = &v1;
- Two ways to refer to v1 now:
 - Variable v1 itself: cout << v1;
 - Via pointer p1: cout << *p1;
- Dereference operator, *
 - Pointer variable "derereferenced"
 - Means: "Get data that p1 points to"

"POINTING TO" EXAMPLE

Consider:

```
v1 = 0;
p1 = &v1;
*p1 = 42;
cout << v1 << endl;
cout << *p1 << endl;</pre>
```

- Produces output:
 - 42
 - 42
- p1 and v1 refer to same variable

& OPERATOR

- The "address of" operator
- Also used to specify call-by-reference parameter
 - No coincidence!
 - Recall: call-by-reference parameters pass "address of" the actual argument
- Operator's two uses are closely related

POINTER ASSIGNMENTS

- Pointer variables can be "assigned": int *p1, *p2; p2 = p1;
 - Assigns one pointer to another
 - "Make p2 point to where p1 points"
- Do not confuse with:
 - *p1 = *p2;
 - Assigns "value pointed to" by p1, to "value pointed to" by p2

DISPLAY 10.1 USES OF THE ASSIGNMENT OPERATOR WITH POINTER VARIABLES

Display 10.1 Uses of the Assignment Operator with Pointer Variables

THE NEW OPERATOR

- Since pointers can refer to variables...
 - No "real" need to have a standard identifier
- Can dynamically allocate variables
 - Operator new creates variables
 - No identifiers to refer to them
 - Just a pointer!
- p1 = new int;
 - Creates new "nameless" variable, and assigns p1 to "point to" it
 - Can access with *p1
 - Use just like ordinary variable

```
int *p1, *p2;
3)
 p1 = new int;
4)
 *p1 = 42;
5)
 p2 = p1;
6)
 cout << "*p1 == " << *p1 << endl;
7)
 cout << "*p2 == " << *p2 << endl;
8)
 *p2 = 53;
9)
 cout << "*p1 == " << *p1 << endl;
 cout << "*p2 == " << *p2 << endl;
10)
11)
 p1 = new int;
12)
 *p1 = 88;
13)
 cout << "*p1 == " << *p1 << endl;
14)
 cout << "*p2 == " << *p2 << endl;
15)
 cout << "Hope you got the point of this example!\n";
16)
 return 0;
```


17) }

Basic Pointer Manipulations Example:

SAMPLE DIALOGUE Hope you got the point of this example

BASIC POINTER MANIPULATION S GRAPHIC: DISPLAY 10.3 EXPLANATION OF DISPLAY 10.2

Display 10.3 Explanation of Display 10.2

MORE ON NEW OPERATOR

- Creates new dynamic variable
- Returns pointer to the new variable
- If type is class type:
 - Constructor is called for new object
 - Can invoke different constructor with initializer arguments:

```
MyClass *mcPtr;
mcPtr = new MyClass(32.0, 17);
```

 Can still initialize non-class types: int *n; n = new int(17); //Initializes *n to 17

POINTERS AND FUNCTIONS

- Pointers are full-fledged types
 - Can be used just like other types
- Can be function parameters
- Can be returned from functions
- Example: int* findOtherPointer(int* p);
 - This function declaration:
 - Has "pointer to an int" parameter
 - Returns "pointer to an int" variable

MEMORY MANAGEMENT

- Heap
 - Also called "freestore"
 - Reserved for dynamically-allocated variables
 - All new dynamic variables consume memory in freestore
 - If too many → could use all freestore memory
- Future "new" operations will fail if freestore is "full"

CHECKING NEW SUCCESS

 Older compilers: // Test if null returned by call to new: int *p; 2) p = new int; 3) if (p == NULL)4) { cout << "Error: Insufficient memory.\n"; 5) 6) exit(1); 7) } • If new succeeded, program continues

NEW SUCCESS - NEW COMPILER

- Newer compilers:
 - If new operation fails:
 - Program terminates automatically
 - Produces error message
- Still good practice to use NULL check

FREESTORE SIZE

- Varies with implementations
- Typically large
 - Most programs won't use all memory
- Memory management
 - Still good practice
 - Solid software engineering principle
 - Memory IS finite
 - Regardless of how much there is!

DELETE OPERATOR

- De-allocate dynamic memory
 - When no longer needed
 - Returns memory to freestore
 - Example:

 int *p;
 p = new int(5);
 ... //Some processing...
 delete p;
 - De-allocates dynamic memory "pointed to by pointer p"
 - Literally "destroys" memory

DANGLING POINTERS

- delete p;
 - Destroys dynamic memory
 - But p still points there!
 - Called "dangling pointer"
 - If p is then dereferenced (*p)
 - Unpredicatable results!
 - Often disastrous!
- Avoid dangling pointers
 - Assign pointer to NULL after delete:

```
delete p;
p = NULL;
```

DYNAMIC AND AUTOMATIC VARIABLES

- Dynamic variables
 - Created with new operator
 - Created and destroyed while program runs
- Local variables
 - Declared within function definition
 - Not dynamic
 - Created when function is called
 - Destroyed when function call completes
 - Often called "automatic" variables
 - Properties controlled for you

DEFINE POINTER TYPES

- Can "name" pointer types
- To be able to declare pointers like other variables
 - Eliminate need for "*" in pointer declaration
- typedef int* IntPtr;
 - Defines a "new type" alias
 - Consider these declarations:

```
IntPtr p; int *p;
```

The two are equivalent

PITFALL: CALL-BY-VALUE POINTERS

- Behavior subtle and troublesome
 - If function changes pointer parameter itself → only change is to local copy
- Best illustrated with example...

```
typedet int* IntPointer;
2)
3)
 IntPointer p;
4)
 p = new int;
5)
 *p = 77;
6)
 cout << "Before call to function *p == " << *p << endl;
7)
 sneaky(p);
8)
 cout << "After call to function *p == " << *p << endl;
9)
10) void sneaky(IntPointer temp)
11) {
12)
 *temp = 99;
 cout << "Inside function call *temp == " << *temp << endl;
13)
14) }
```


CALL-BY-VALUE POINTERS GRAPHIC: **DISPLAY 10.5** THE FUNCTION CALL SNEAKY(P);

Display 10.5 The Function Call sneaky(p);

1. Before call to sneaky:

2. Value of p is plugged in for temp:

3. Change made to *temp:

4. After call to sneaky:

DYNAMIC ARRAYS

- Array variables
 - Really pointer variables!
- Standard array
 - Fixed size
- Dynamic array
 - Size not specified at programming time
 - Determined while program running

ARRAY VARIABLES

- Recall: arrays stored in memory addresses, sequentially
 - Array variable "refers to" first indexed variable
 - So array variable is a kind of pointer variable!
- Example: int a[10]; int * p;
 - a and p are both pointer variables!

ARRAY VARIABLES -> POINTERS

- Recall previous example: int a[10]; typedef int* IntPtr; IntPtr p;
- a and p are pointer variables
 - Can perform assignments:
 p = a; // Legal.
 - p now points where a points
 - To first indexed variable of array a
 - a = p; // ILLEGAL!
 - Array pointer is CONSTANT pointer!

ARRAY VARIABLES -> POINTERS

- Array variable int a[10];
- MORE than a pointer variable
 - "const int *" type
 - Array was allocated in memory already
 - Variable a MUST point there...always!
 - Cannot be changed!
- In contrast to ordinary pointers
 - Which can (& typically do) change

DYNAMIC ARRAYS

- Array limitations
 - Must specify size first
 - May not know until program runs!
- Must "estimate" maximum size needed
 - Sometimes OK, sometimes not
 - "Wastes" memory
- Dynamic arrays
 - Can grow and shrink as needed

CREATING DYNAMIC ARRAYS

- Very simple!
- Use new operator
 - Dynamically allocate with pointer variable
 - Treat like standard arrays
- Example: typedef double * DoublePtr; DoublePtr d;
 - d = new double[10]; //Size in brackets
 - Creates dynamically allocated array variable d, with ten elements, base type double

Compare to P24

DELETING DYNAMIC ARRAYS

- Allocated dynamically at run-time
 - So should be destroyed at run-time
- Simple again. Recall Example: d = new double[10]; //Processing delete [] d;
 - De-allocates all memory for dynamic array
 - Brackets indicate "array" is there
 - Recall: d still points there!
 - Should set d = NULL;

FUNCTION THAT RETURNS AN ARRAY

- Array type NOT allowed as return-type of function
- Example: int [] someFunction(); // ILLEGAL!
- Instead return pointer to array base type: int* someFunction(); // LEGAL!

POINTER ARITHMETIC

- Can perform arithmetic on pointers
 - "Address" arithmetic
- Example:
 typedef double* DoublePtr;
 DoublePtr d;
 d = new double[10];
 - d contains address of d[0]
 - d + 1 evaluates to address of d[1]
 - d + 2 evaluates to address of d[2]
 - Equates to "address" at these locations

ALTERNATIVE ARRAY MANIPULATION

- Use pointer arithmetic!
- "Step thru" array without indexing:

```
for (int i = 0; i < arraySize; i++)
cout << *(d + i) << "";
```

Equivalent to:

```
for (int i = 0; i < arraySize; i++)
cout << d[i] << "";
```

- Only addition/subtraction on pointers
 - No multiplication, division
- Can use ++ and -- on pointers

MULTIDIMENSIONAL DYNAMIC ARRAYS

- Recall: "arrays of arrays"
- Type definitions help "see it": typedef int* IntArrayPtr; IntArrayPtr *m = new IntArrayPtr[3];
 - Creates array of three pointers
 - Make each allocate array of 4 ints
- for (int i = 0; i < 3; i++) m[i] = new int[4];
 - Results in three-by-four dynamic array!

BACK TO CLASSES

- The -> operator
 - Shorthand notation
 - Combines dereference operator, *, and dot operator
 - Specifies member of class "pointed to" by given pointer

```
Example:
 MyClass *p;
 p = new MyClass;
 p->grade = "A"; Equivalent to:
 (*p).grade = "A";
```

THE **this** POINTER

- Member function definitions might need to refer to calling object
- Use predefined this pointer
 - Automatically points to calling object:
 Class Simple
 {
 public:
 void showStuff() const;
 private:
 int stuff;
 };

 Two ways for member functions to access: cout << stuff; cout << this->stuff;

OVERLOADING ASSIGNMENT OPERATOR

- Assignment operator returns reference
 - So assignment "chains" are possible
 - e.g., a = b = c;
 - Sets a and b equal to c
- Operator must return "same type" as it's left-hand side
 - To allow chains to work
 - The this pointer will help with this!

OVERLOADING ASSIGNMENT OPERATOR

- Recall: Assignment operator must be member of the class
 - It has one parameter
 - Left-operand is calling object s1 = s2;
 - Think of like: s1.=(s2);
- s1 = s2 = s3;
 - Requires (s1 = s2) = s3;
 - So (s1 = s2) must return object of s1"s type
 - And pass to " = s3";

OVERLOADED = OPERATOR DEFINITION

Uses string Class example:

```
StringClass& StringClass::operator=(const StringClass& rtSide)
2)
3)
 // if right side same as left side
 if (this == &rtSide)
4)
 return *this;
5)
 else
6)
7)
 capacity = rtSide.length;
8)
 length = rtSide.length;
9)
 delete [] a;
 a = new char[capacity];
10)
11)
 for (int I = 0; I < length; I++)
 a[l] = rtSide.a[l];
12)
13)
 return *this;
14)
15) }
```

What it means?

See stringClass

```
PFArrayD& PFArrayD::operator =(const PFArrayD& rightSide)
 if (capacity != rightSide.capacity)
3)
4)
5)
 delete [] a;
6)
 a = new double[rightSide.capacity];
7)
8)
 capacity = rightSide.capacity;
9)
 used = rightSide.used;
10)
 for (int i = 0; i < used; i++)
 a[i] = rightSide.a[i];
11)
12)
 return *this;
 See PFArrayD
13) }
```

SHALLOW AND DEEP COPIES

- Shallow copy
 - Assignment copies only member variable contents over
 - Default assignment and copy constructors
- Deep copy
 - Pointers, dynamic memory involved
 - Must dereference pointer variables to "get to" data for copying
 - Write your own assignment overload and copy constructor in this case!

DESTRUCTOR NEED

- Dynamically-allocated variables
 - Do not go away until "deleted"
- If pointers are only private member data
 - They dynamically allocate "real" data
 - In constructor
 - Must have means to "deallocate" when object is destroyed
- Answer: destructor!

DESTRUCTORS

- Opposite of constructor
 - Automatically called when object is out-of-scope
 - Default version only removes ordinary variables, not dynamic variables
- Defined like constructor, just add ~

```
MyClass::~MyClass()
{
 //Perform delete clean-up duties
}
```

- A destructor has no parameters
- Thus, a class can have only one destructor;
 - cannot overload the destructor for a class

```
1) PFArrayD::~PFArrayD()
2) {
3)  delete [] a;
4) }
class PFArrayD
{
  public:
```

```
PFArrayD();
  PFArrayD(int capacityValue);
  PFArrayD(const PFArrayD& pfaObject);
 ~PFArrayD();
private:
  double *a; //for an array of doubles.
  int capacity;
  int used;
};
```

```
do
3)
 testPFArrayD();
 What if no ur
 }while ((ans == 'y') | | (ans == 'Y'));
 own destructor?
 void testPFArrayD()
8)
 PFArrayD temp(cap):
 Memory leak
 while ((next >= 0) && (!temp.full()))
10)
|11)
12)
 temp.addElement(next);
13)
 cin >> next;
14)
15)
 int ct = temp.getNumberUsed();
 for (i = 0; index < ct; i++) cout << temp[i] << " ";
16)
117)
18) } // calling destructor of temp
```

COPY CONSTRUCTOR

- A copy constructor
 - A constructor has one parameter that is of the same type as the class
 - Parameter must be a call-by-reference const parameter.
 - Defined in the same way as any other constructor and can be used just like other constructors

COPY CONSTRUCTOR EXAMPLE

```
1) PFArrayD b(20);
```

See constructor

- 2) for (int i = 0; i < 20; i++)
- 3) b.addElement(i);
- 4) PFArrayD temp(b);//Initialized by the copy constructor

```
class PFArrayD
3
 public:
 //Initializes with a capacity of 50.
 PFArrayD();
5)
 PFArrayD(int capacityValue);
6)
 PFArrayD(const PFArrayD& pfaObject);
 void addElement(double element);
bool full() const { return (capacity == used); }
8)
 void emptyArray(){ used = 0; } //Empties the array.
 int getCapacity() const { return capacity; }
10)
 int getNumberUsed( ) const { return used; }
11)
 double & operator [] (int index);
12)
 PFArrayD& operator =(const PFArrayD& rightSide);
13)
 ~PFArrayD();
114)
 private:
15)
 double *a; //for an array of doubles.
16)
 int capacity; //for the size of the array.
l17)
 int used; //for the number of array positions currently in use.
[18]
```

58

```
PFArrayD::PFArrayD(const PFArrayD& pfaObject)
 :capacity(pfaObject.getCapacity()),
 used(pfaObject.getNumberUsed())
(3)
4)
 a = new double[capacity];
5)
 for (int i =0; i < used; i++)
 a[i] = pfaObject.a[i];
```

Why not a= pfaObject.a instead?

THE REASON WHY?

- 1) PFArrayD **b**(20);
- 2) for (int i = 0; i < 20; i++)
- b.addElement(i);
- 4) PFArrayD temp(b);//Initialized by the copy constructor
 - ✓ "temp" is initialized so that its array member variable is different from the array member variable of b.
 - ✓ Any change that is made to temp will have no effect on "b".

COPY CONSTRUCTORS

- Automatically called when:
 - 1. Class object declared and initialized to other object
 - 2. When function returns class type object
 - 3. When argument of class type is "plugged in" as actual argument to **call-by-value** parameter
- Requires "temporary copy" of object
 - Copy constructor creates it
- Default copy constructor
 - Like default "=", performs member-wise copy
- Pointers (data members)
 Write own copy constructor!

```
WHY USE COPY CONSTRUCTOR FOR 2 & 3?
1) void showPFArrayD(PFArrayD parameter)
2)
3)
 cout << "The first value is: "
 << parameter[0] << endl;
4)
5) }
 What output will be
 Main() { ...
 if use default copy
 constructor?
7)
 PFArrayD sample(1);
8)
 sample.addElement(5.5);
 showPFArrayD(sample);
9)
 cout << "After call: " << sample[0] << endl;
 62
```

IF USE DEFAULT COPY CONSTRUCTOR

- constructor simply copies the contents of member variables, namely
 - "sample" is copied to the local variable "parameter",
 - so parameter.a= sample.a

What's wrong with "copy to local variable?

IF USE DEFAULT COPY CONSTRUCTOR

- When the function call, showPFArrayD(), ends
 - the destructor of "parameter" is called to return the memory
- 1) PFArrayD::~PFArrayD()
- 2) {
- 3) delete [] a;
- 4) }
- "delete [] a"=> delete [] parameter.a;

USING OUR COPY CONSTRUCTOR

- changes made to parameter.a has no effect on the argument sample
 - the destructor deletes a different dynamic array
- Similarly, a function returns a value of a class type needs your own "copy constructor"

THE BIG THREE

- the big three= {
 copy constructor,
 = assignment operator,
 the destructor
 }
- Need any of them, you need all three
- Any class uses pointers and the new operator, must define your own BIG THREE

SUMMARY 1

- Pointer is memory address
 - Provides indirect reference to variable
- Dynamic variables
 - Created and destroyed while program runs
- Freestore
 - Memory storage for dynamic variables
- Dynamically allocated arrays
 - Size determined as program runs

SUMMARY 2

- Class destructor
 - Special member function
 - Automatically destroys objects
- Copy constructor
 - Single argument member function
 - Called automatically when temp copy needed
- Assignment operator
 - Must be overloaded as member function
 - Returns reference for chaining

```
class StringClass
 public:
 void someProcessing();
 StringClass& operator=( const StringClass&
  rtSide);
  private:
 char *a; //Dynamic array for characters in the string
 int capacity; //size of dynamic array a
 int length; //Number of characters in a
3)};
```

```
class PFArrayD
3)
 public:
4)
 PFArrayD();
 PFArrayD(int capacityValue);
5)
6)
 PFArrayD(const PFArrayD& pfaObject); // copy constructor
7)
 void addElement(double element);
8)
 bool full() const { return (capacity == used); }
9)
 int getCapacity() const { return capacity; }
10)
 int getNumberUsed( ) const { return used; }
 void emptyArray(){ used = 0; }
11)
12)
 //Empties the array.
13)
 double & operator [] (int index);
14)
 PFArrayD& operator = (const PFArrayD& rightSide);
15)
 ~PFArrayD();
16)
 private:
17)
 double *a; //for an array of doubles.
 int capacity; //for the size of the array.
18)
19)
 int used; //for the number of array positions currently in use.
20)
```

```
PFArrayD::PFArrayD():capacity(50), used(0)
2)
3)
 a = new double[capacity];
4) }
  PFArrayD::PFArrayD(int size) :capacity(size), used(0)
 a = new double [capacity];
```